

Advanced Supercritical Fuels

September 20, 2011

Tim Edwards, AFRL Propulsion Directorate


What is Going On With Alternative Fuels?


- ➤ Jet fuel and combustion research being driven by alternative fuel development
- Two aspects relevant to MACCCR community:
 - Evaluation of alternative fuels with atypical compositions

Improvement in combustion evaluation of alternative fuels


Alternative Fuel Evaluation (ASTM D4054, MIL-HDBK-510)


ASTM Standard
Practice D4054–
Qualification and
Approval of New
Aviation Turbine
Fuels and Fuel
Additives

Evolving...


^{*} Testing must be performed at P&W, GEAE, RR or Honeywell due to proprietary concerns


Combustor Operability


No test conditions or acceptance criteria


OEM Proposed Combustion Rig Evaluation


Honeywell


General Electric

Honeywell

Pratt & Whitney

Rolls-Royce Liberty Works Rolls-Royce

Williams

Williams International

Testing protocol development requires baseline/reference fuels

- Category A Best/worst/average JP-8/Jet A
- Category B Current alt fuels (good/bad)
- Category C Test fuels pushing spec limits

In Progress:


- Define Category C
- Volumes
- Coordinate with AFOSR combustion prog.


Baseline Jet Fuels


- Best/worst jet fuel may vary with metric (cold start, LBO, relight, ...)
- Need to understand experience base with current fuels
 - In many cases, no experience with best/worst jet fuels
 - Thus, limits uncertain (what is a "fail"?)


Loading Parameter


Alternative Jet Production Options


Fuels from Woody Biomass


- Focus of DOE Biomass program
- Can yield fuels of atypical composition


Modeling study of woody biomass: Interactions of Cellulose, Hemicellulose, and Lignin

Xiaolei Zhang, Weihong Yang, and Wlodzimierz Blasiak


Woody Biomass (2)


Lignin:
$$H_3$$
CO H_3


Paracoumaryl alcohol (H-unit) Coniferyl alcohol (G-unit)

Sinapyl alcohol (S-unit)


Not All Fuels Look Like SPK.....


Fuel Compositional Evaluation


- Kerosene fuel characterization by compound class req'd for alt fuel evaluation
 - ASTM D2425 (mass spec): AF/industry results led to inclusion in spec
 - GC X GC (2-D GC) holds promise for better results

• Collaborations with SwRI, NIST, NRL, UOPC


"Alcohol to Jet"


Hydroprocessed Synthetic Paraffinic Kerosine Derived from Fermented Alcohols

Josh Taylor, June 30, 2010 (ASTM Summer 2010 Meeting, Kansas City, MO)


Cetane Effects


Measured cetane relevant to gas turbine ignition or operability?

• predominantly iso-paraffinic fuels (Sasol, Gevo) have low

cetane – importance?


Aromatic Blending Agents


Blended with HRJ, SPK, or?


Example "Worst-Case" Test Fuel


Combustor Operability Research Questions


- Can a fully-synthetic fuel (vs a 50/50 blend) be certified for aircraft use?
- Is a minimum boiling range requirement necessary for combustor/augmentor operability?
- Are fuels with 2-3 hydrocarbons acceptable?
- For wide-boiling fuels, is there a problem with differing distributions of species (e.g., aromatics)?
- Is measured cetane number relevant to gas turbine engine operation?


Summary


- Combustion evaluation of alternative aviation fuels is the "long pole in the tent" at the moment
- Key role for MACCCR community is supplying basic research support to this effort
- DOD funding picture is looking fairly grim....